

ES&H Challenges: Air Sampling and Analysis

Gary Casuccio ES&H Challenges of the Nanotechnology Revolution Lawrence Berkeley National Laboratory

July 29, 2009

The Promise of Nanotechnology

- Novel properties/ phenomena/ processes
 - Richard Feynman (1959)
 - "There's Plenty of Room at the Bottom"

 Could revolutionize science, technology, medicine and space exploration

- A new world of products:
 - Next economic engine?
 - > >\$2.5 trillion within next decade
 - > ~ 2 million nanotech workers

Issues Related to Engineered Nanoparticles

- Uncertainties
 - Short/Long Term Health Effects
- Societal Concerns
 - Environmental releases
 - Disposal
 - Intended use
- Analytical Issues
 - Sampling methodology
 - Analysis protocols
 - > Standards

DOE Definition of Engineered Nanoparticle

- engineered nanoparticle, a particle intentionally created (in contrast with natural or incidentally formed) with one or more dimensions greater than 1 nanometer and less than 100 nanometers
- unbound engineered nanoparticle (UNP), engineered nanoparticles that are not contained within a matrix that would be expected to prevent the nanoparticles from being separately mobile and a potential source of exposure
- nanostructure (Draft RJLG), a microscopic agglomerate, aggregate or matrix which contains individual particles that are less than 100 nm in one or more dimensions

A Matter of Scale

Nanoparticles are not new...

- Nanoparticles are all around us
 - > ~10⁶ nanoparticles per breath
- Natural and anthropogenic origins
 - Naturally occurring
 - Asbestos, volcanic ash, forest fire smoke, biological structures
 - Combustion (incidental) particles
 - Soot, metal oxides, welding fumes, diesel emissions
 - Historical engineered nanoparticles
 - > Pigments, carbon black

Sampling for Nanoparticles in the Workplace Environment

- Follow recommendations in Guidance Documents
 - DOE Approach Document¹
 - NIOSH Approaches to Safe Nanotechnology
 - Process specific evaluation
 - Characterize the "source" and establish a source signature
 - Compare signature to particles collected on worker exposure or environmental samples

¹Department of Energy Nanoscale Science Research Centers: Approach to Nanomaterial Environmental Safety & Health, Office of Science, U.S. Department of Energy, NSRC Revision 3a, May, 2008.

Sampling for Nanoparticles in the Workplace Environment

- Learn from previous experiences
 - "If we don't pay attention to the past, we are likely to make the same mistakes in the future."
 - > The asbestos experience
 - Single crystal ceramic whiskers
- Base initial nanoparticle sampling and analysis protocols on established methodologies
 - Modify as new information becomes available
 - Realize that this is an evolutionary process

How do we evaluate nanoparticles?

- In an ideal world,
 - we would have field deployable tools that would acquire data on individual nanoparticles (size, morphology, composition and concentration) in real time
- In the real world,
 - use tools available today and develop methodologies that can be modified as new tools become available
 - > Real time particle counters
 - Microscopy
 - > Bulk analytical methods (gravimetry, ICP, etc.)
 - Surface area

What are the measurement issues?

- Sampling and analysis protocols are developing
- Nanoparticle measurement is evolving
 - Direct-read instruments
 - Size selective sampling
 - Filter-based methods
- New analytical technology is available
- Can these new sampling and analysis technologies be used in a cost effective manner?

Graded Approach to Aerosol Characterization

Level 1	Level 2	Level 3
Initial Screening and Detection	Comprehensive Characterization and Assessment	Routine Monitoring and Control
 Process knowledge Gross mass or activity counting Optical particle counting Condensation particle counting Microscopy 	 Elemental composition Chemical composition Particle size Physical Aerodynamic Thermodynamic Electrical mobility Morphology Surface area Biological solubility Etc. 	 A necessary and sufficient subset of Level 1 and 2 methods for the material and situation of interest

Nanoparticle Sampling at ORNL

Nanoparticle Sampling at ORNL

RJLG's phased approach to microscopy sample analysis

- Level I: Screening analysis provides basic information on sample characteristics
- Level II: More detailed analysis on size, morphology and chemical characteristics
- > Level III: In-depth research analysis

RJLG's Level I Microscopy Screening:

- Basic information regarding sample characteristics
 - Evaluate particle loading and general sample characteristics, including images and spectra of representative particles
 - Determination of which subset of samples will proceed to the Level II analysis

RJLG's Level II Microscopy Analysis:

- Describe obvious morphological characteristics of the nanoparticle/nanostructure (spherical, elongated, aciniform, surface characteristics)
- Predominant size range of nanoparticles (agglomerates or individual particles)
- Elemental analysis to provide composition of representative particles
- Estimate of nanoparticle/nanostructure concentration for worker exposure samples (#/cc)

RJLG's Level III Microscopy Analysis: R&D

- Larger population of particles analyzed
- Size distribution of the particles
- Determine if particles have homogenous or heterogeneous compositions
 - Bright Field/Z-Contrast imaging
 - Spectral imaging
- Evaluate surface coatings
 - Surface analysis techniques

HR-FE-TEM Images of Carbon Black

HRTEM

Advances in Electron Microscopy: High-Resolution FESEM/STEM

Silicon Drift Detector for Elemental Analysis

- > 30 kV cold field emission
- Magnifications up to 2,000,000X
- Secondary electron imaging
- Bright field and Z-contrast imaging
- Energy dispersive X-ray spectroscopy (EDS)
- Switch between all operation modes without changing the specimen position (including EDS)
- Change accelerating voltages easily

Bulk/Source Sample X-ray Map

MAG: 400000 x HV: 30.0 kV WD: 0.0 mm

Case Study

- Are nanoparticles/nanostructures on the workplace filter sample?
- Do the particles on the sample match a source material (size, morphology, chemistry)?
- What is the concentration (#/cc)?

Analytical Approach

- Characterize "source" sample using Level II protocol
 - Define source signature
 - Source material should be representative of the process
- Examine workplace samples initially using Level I protocol
 - Compare to source and background samples
- Select sample(s) for Level II protocol

Establish Source Signature RJLG 2.0kV 0.1mm x30.0k SE

Case Study Results

- Nanostructures consistent with the source material accounted for ~0.3 particles/cc
- ➤ Nanoparticles/nanostructures not consistent with the source material accounted for ~40 particles/cc

Implications

Other source(s) of nanopartices or bulk source material may not be representative of all nanoparticle/nanostructures emitted from the source

Particle Classification Database

Proposed Sampling Strategies

- Combination of real time particle counters and filter based methods
 - Condensation particle counters
 - Microscopy
 - Bulk analytical methods (gravimetry, ICP, etc.)
- Looking to the future
 - Evaluate samplers that can collect samples directly on TEM grids
 - Explore potential to develop samplers that can integrate real time data with collection of samples of interest

A Pilot Study of UNP at LBNL

- Phase 1: Understand research through interviews, demonstrations, analysis of raw materials
- Phase 2: Develop preliminary control bands
 - List of potential hazards and ways to control them
- Phase 3: Validate and modify control bands
 - Sampling and Analysis
 - > Personal exposure
 - Environment
 - Finalize Control Bands
- Phase 4: Develop ongoing monitoring plan

Summary

- Advanced analytical tools are available for the characterization of nanoparticles
 - Use these tools in a cost-effective manner
- Learn from previous experiences
- Sample in a "smart" manner
- Automate the process where possible
- Incorporate information in databases
- Sampling and analysis protocols are evolving and will continue to evolve as more information becomes available